

Since January 2020 Elsevier has created a COVID-19 resource centre with free information in English and Mandarin on the novel coronavirus COVID-19. The COVID-19 resource centre is hosted on Elsevier Connect, the company's public news and information website.

Elsevier hereby grants permission to make all its COVID-19-related research that is available on the COVID-19 resource centre - including this research content - immediately available in PubMed Central and other publicly funded repositories, such as the WHO COVID database with rights for unrestricted research re-use and analyses in any form or by any means with acknowledgement of the original source. These permissions are granted for free by Elsevier for as long as the COVID-19 resource centre remains active.

Perspective

Super-spreaders in infectious diseases

Richard A. Stein

Department of Molecular Biology, Princeton University, One Washington Road, LTL320, Princeton, NJ 08544, USA

ARTICLE INFO

Article history:

Received 29 January 2010

Received in revised form 5 April 2010

Accepted 16 June 2010

Corresponding Editor: William Cameron, Ottawa, Canada

Keywords:

Super-spreaders

SARS

Transmission

Modeling

SUMMARY

Early studies that explored host–pathogen interactions assumed that infected individuals within a population have equal chances of transmitting the infection to others. Subsequently, in what became known as the 20/80 rule, a small percentage of individuals within any population was observed to control most transmission events. This empirical rule was shown to govern inter-individual transmission dynamics for many pathogens in several species, and individuals who infect disproportionately more secondary contacts, as compared to most others, became known as super-spreaders. Studies conducted in the wake of the severe acute respiratory syndrome (SARS) pandemic revealed that, in the absence of super-spreading events, most individuals infect few, if any, secondary contacts. The analysis of SARS transmission, and reports from other outbreaks, unveil a complex scenario in which super-spreading events are shaped by multiple factors, including co-infection with another pathogen, immune suppression, changes in airflow dynamics, delayed hospital admission, misdiagnosis, and inter-hospital transfers. Predicting and identifying super-spreaders open significant medical and public health challenges, and represent important facets of infectious disease management and pandemic preparedness plans.

© 2011 Published by Elsevier Ltd on behalf of International Society for Infectious Diseases.

1. Introduction

Many early studies on infectious disease epidemiology assumed that susceptible hosts within a population had equal chances of becoming infected.¹ Subsequent observations unveiled marked heterogeneities in pathogen transmission, with some individuals exhibiting a higher ability to infect others. In what became known as the 20/80 rule, a concept documented by observational and modeling studies and having profound implications for infection control, 20% of the individuals within any given population are thought to contribute at least 80% to the transmission potential of a pathogen,² and many host–pathogen interactions were found to follow this empirical rule.

A fundamental epidemiological parameter used to characterize infectious disease outbreaks, at the population level, is the basic reproductive number, R_0 , which expresses the mean number of secondary infections generated during the entire infectious period of an infected individual. While R_0 is valuable in assessing outbreak severity, and its benefits in guiding public health interventions cannot be overemphasized,^{3,4} this population estimate, as recently pointed out, could obscure inter-individual variations in infectiousness that were described for many infectious diseases.⁵ In addition to population-wide measures of pathogen transmission, estimates of inter-individual variability should therefore be incorporated into analyses describing host–pathogen dynamics.

2. Super-spreading events were documented in many infectious diseases

The minority of individuals who infect disproportionately more susceptible contacts, as compared to most individuals who infect few or no others, became known as super-spreaders, and their existence is deeply rooted in history: between 1900 and 1907, Typhoid Mary infected 51 individuals, three of whom died, even though she only had an asymptomatic infection.⁶

Super-spreaders were described for many infectious diseases. In 1992, 41 of the 97 contacts of an index person with cavitary tuberculosis from a Minnesota bar tested positive, and 14 (14%) developed active tuberculosis, despite the fact that only 1–2% of infectious patients' close contacts normally develop tuberculosis.⁷ This super-spreader alone contributed with 35% of all new active tuberculosis cases from Minneapolis during 1992. In July 1998, a 9-year-old child from North Dakota, whose female guardian had been diagnosed with extrapulmonary tuberculosis, was found to have bilateral cavitary infection, and 56 (20%) of his school contacts had a positive tuberculin skin test and were presumed infected. Nevertheless, his twin brother had a mild case and was not infectious.⁸ This is even more remarkable, considering that children with tuberculosis have few bacilli in their lesions, often do not produce sputum, and rarely have communicable disease.^{9–11} In 1989, at a high school in Finland, one student infected 22 others with measles, even though eight of the contacts were vaccinated, one of them twice,¹² and during the 1995 Ebola hemorrhagic fever outbreak from Kikwit, the Democratic Republic of the Congo,¹³ two

E-mail address: ras2@princeton.edu.

individuals, both exhibiting gastrointestinal hemorrhage, probably represented the source of infection for over 50 secondary cases. Several studies found increased urethral HIV shedding in individuals co-infected with other sexually transmitted pathogens; for example, an eight-fold higher HIV shedding was reported in men with urethritis as compared to men without urethritis having similar circulatory viral burdens, and in men with gonorrhoea, HIV shedding decreased subsequent to antibiotic treatment.^{14–16} A heterosexual man co-infected with HIV, hepatitis C virus, and herpes simplex 2 virus had unusually high semen HIV RNA levels, which exceeded plasma levels by one order of magnitude, and were explained by recurrent asymptomatic herpes infections.¹⁷ Maternal herpes virus infection was associated with increased perinatal and intrapartum HIV transmission,^{18,19} and herpes virus suppressive therapy was shown to reduce HIV shedding in dually infected women.²⁰

3. Super-spreaders during the SARS pandemic

The concept of super-spreaders re-surfaced in the context of another recent infectious disease. During the 2002–2003 SARS outbreaks, not all patients harboring the virus were equally infectious. The majority had very low infectivity, and super-spreading events represented one of the most particular features of this outbreak.²¹ A stochastic model that analyzed 1512 patients from the first 10 weeks of the Hong Kong SARS pandemic²² showed that the virus was moderately transmissible, with 2.7 secondary infections for every index case, when excluding super-spreading events. A similar modeling of the Singapore outbreak²³ revealed that in a fully susceptible population that has not yet implemented infection control, an individual would infect approximately three secondary contacts. In fact, among the first 201 probable SARS patients in Singapore, 81% had no evidence of infecting others, but five individuals infected 10 or more secondary contacts each.^{23,24} By using mathematical and statistical analyses, Li et al. found that approximately 71% and 75% of the infections from Hong Kong and Singapore, respectively, were attributable to super-spreader events, and suggested that delaying hospital admission more than 4 days after the onset of symptoms could partly be responsible for super-spreading events, underscoring the importance of early diagnosis and isolation.²¹

The analysis of a transmission chain early during the Beijing SARS outbreak revealed that from 77 patients examined, 66 did not infect others, and seven infected three individuals or fewer each, but four patients infected eight or more contacts each and were considered super-spreaders.²⁵ This study revealed that high numbers of close contacts represent a risk factor for super-spreading events.²⁵ Another risk factor for super-spreading events emerges from the report of a 54-year-old male who presented on April 15 to Pingjin Hospital in China, seeking treatment for coronary heart disease, type II diabetes, and chronic renal failure.²⁶ Subsequent to his admission the same day, the patient developed fever, myalgia and a sore throat, and a physician later suspected SARS based on previous contact with a SARS patient in another hospital. On April 17, the patient was transferred to the Tianjin Thorax Disease Hospital and received treatment for two days, and on April 19 he was again transferred to the Tianjin Infectious Disease Hospital, where he died. Only in Pingjin Hospital, this patient directly infected 33 others. Implementing active surveillance, limiting inter-hospital transfers, and quarantining patients who could have been exposed, emerge as important lessons from this experience.

At least two super-spreading events were described in Hong Kong.²¹ In the Prince of Wales Hospital, the index patient was a 26-year-old man admitted on March 4, 2003 who, as part of his right upper lobe pneumonia treatment, was administered bronchodilators via a nebulizer. Together with overcrowding and an outdated

ventilation system, this is thought to have facilitated the spread of the virus. Within the next two weeks, 156 individuals, including hospital staff, patients, and visitors, were admitted to the hospital, all of them traceable to this patient, and SARS was diagnosed in 138 of them.^{27–29}

The index patient in the second super-spreader outbreak was an individual on hemodialysis for chronic renal failure who had diarrhea and, on two occasions, stayed with his brother in Block E in the Amoy Gardens residential complex.^{30,31} Amoy Gardens has 19 residential blocks, with eight apartments on each of the 33 floors.³¹ In several bathrooms from block E, it was reported that the U-shaped traps linking the vertical drainage pipes, known as risers, to the sanitary fixtures, did not function properly. As a result, when water flowed down, the backflow from the risers was able to generate aerosols and spread pathogens into individual bathrooms. In addition, powerful window fans installed by residents in many bathrooms created a significant negative pressure that amplified the aerosol backflow. In the Amoy Gardens complex outbreak, 329 individuals were infected and 42 died.³² The cases occurred in clusters, at specific floor levels, in a pattern that simple person-to-person transmission could not explain, and an epidemiological investigation proposed, as a plausible explanation, a common source of exposure for all infected individuals.³³ Approximately 45% of the infections occurred in Block E, the same block that the index patient visited, and approximately 60% were within flats 7 and 8, bordering the specific vertical riser thought to be involved. An investigation found that the index patient had very high concentrations of virus in the urine and feces, and proposed that aerosolization as a result of the hydraulic effect inside drainage pipes facilitated the spread of the pathogen.³² This outbreak revealed the importance of taking indoor air quality and building ventilation into account when exploring the dynamics of airborne pathogens. It was, in addition, suggested that in certain individuals, immune system defects could increase the viral load and make them become super-spreaders, as could have happened with the index patient who was undergoing hemodialysis, which is known to impair both innate and adaptive immunity.^{27,34}

An interesting observation came from the Vietnam outbreak. When on March 12, 2003 the Vietnam French Hospital in Hanoi was closed for new admissions and 33 patients were admitted to another hospital until May 2, no nosocomial infections were reported in the second hospital and none of its healthcare workers became ill with a condition that resembled SARS,³⁵ revealing that in the absence of super-spreading events, most patients do not infect others.

4. Super-spreaders in other species

Super-spreaders are not limited to humans. Capparelli and collaborators³⁶ examined water buffaloes from an area in Italy endemic for brucellosis, and found that while most infected animals shed *Brucella abortus* at low levels in their milk, a few animals shed large numbers of bacteria. Kilpatrick et al.³⁷ showed that mosquitoes infected with West Nile virus feed on American robins (*Turdus migratorius*), a species that represented 4% of the avian abundance, approximately 17 times more frequently than expected by chance, revealing strong heterogeneities that exist in the transmission of this pathogen. In a study that examined Sin Nombre Virus transmission among deer mice, which usually requires direct contact such as biting or scratching, Clay et al. described significant heterogeneities in the contact frequency and contact length between hosts, and showed that a small percentage of animals controls most transmission events.³⁸ A cross-sectional survey conducted on 474 Scottish cattle farms by Matthews et al.³⁹ unveiled marked differences in infectiousness, with approximately 20% of the most infectious animals being responsible for

approximately 80% of the transmission, and showed that interventions targeted to the 5% most infectious individuals could reduce R_0 to values lower than 1. Fecal sample analysis conducted at a UK abattoir revealed that approximately 9% of the cattle examined over a 9-week period were high *Escherichia coli* O157 shedders ($>10^4$ CFU/g) and they accounted for over 96% of the bacteria shed by all animals tested,⁴⁰ and a survey of *Salmonella enterica* serovar Typhimurium fecal shedding by mice identified a subset of animals that shed high numbers of bacteria ($>10^8$ CFU/g), a phenotype linked to the presence of two bacterial virulence determinants, the SPI1 and SPI2 pathogenicity islands.⁴¹

5. What makes a super-spreader?

It is still unclear why certain individuals infect disproportionately large numbers of secondary contacts. Increased strain virulence, higher pathogen shedding, and differences in the host–pathogen relationship were advanced as potential explanations.^{13,42} An interesting observation comes from the 2003 Hong Kong outbreak, where a ‘runny nose’, unusual for SARS, was described in a super-spreader, fueling the hypothesis that patients with slightly different symptoms, perhaps as a result of co-infection with another microorganism, could become super-spreaders.⁴³ In 1960, Eichenwald and collaborators described ‘cloud babies’ – infants who, in nurseries, after infection with a respiratory virus, became highly contagious and were able to spread *Staphylococcus aureus* they were colonized with,⁴⁴ and the same phenomenon was more recently described in adults.⁴⁵ In early 1983, a nurse colonized intranasally with *S. aureus* was linked to staphylococcal skin infection outbreaks in two nurseries from two different Florida hospitals. It was subsequently revealed that during each of the two outbreaks, she had an upper respiratory tract infection, and phage typing confirmed the identity between the strain she was colonized with and the ones causing the outbreaks.⁴⁶ A physician colonized intranasally with *S. aureus* exhibited a 40-fold increased airborne dispersal after

acquiring an upper respiratory rhinovirus infection, becoming thus a ‘cloud adult’,⁴⁷ and a study that examined volunteers with *S. aureus* nasal carriage revealed, on average, a two-fold increase in bacterial dispersion into the air after rhinovirus infection, with up to 34-fold higher dispersion observed in one volunteer.⁴⁸ This process is mechanistically insufficiently understood, and one scenario that was proposed is that rhinovirus-induced swelling of the nasal turbinates could create a high-speed airflow that establishes aerosols.⁴⁷

The observation that sterile clothing, but not a sterile mask, often reduces *S. aureus* airborne dispersal in rhinovirus-infected individuals, pointed towards a possible initial effect that rhinoviruses exert locally, followed by the subsequent colonization of the skin and clothing, which could serve as reservoirs and subsequently amplify the airborne dissemination of staphylococci.^{48,49} Bischoff et al. proposed that sneezing contributes to pathogen dispersal, and several groups of individuals, including those with respiratory allergies, could thus become potential sources of airborne bacteria.⁵⁰

Two major questions surrounding super-spreaders persist as important gaps in our knowledge, and the answers have fundamental public health implications. What makes certain hosts become super-spreaders, and how can we identify them in a timely manner? Models that do not take into consideration transmission heterogeneity and super-spreading events will inaccurately portray pathogen dynamics and hinder the successful implementation of infection control strategies.¹ On the other hand, identifying the 20% of the hosts that are super-spreaders would enable control over approximately 80% of the pathogen transmission events in the population. As it is apparent from the examples presented above, each outbreak offers specific insights into factors that might shape super-spreading events. It is imperative to explore all facets of host and pathogen biology, as well as environmental factors that might shape their interaction, and analyze the observations provided by previous outbreaks (Table 1). All these examples are becoming fundamental teachings that have

Table 1

Super-spreading events are shaped by host, pathogen, and environmental factors. Often, more than one factor may be implicated in the same outbreak.

Factors	Categories	Examples
Host	Physiological	Compared to other avian species, American robins appear to be responsible for the majority of West Nile virus-infected mosquitoes, and act as a species equivalent of a super-spreader
	Behavioral	Contact length and contact frequency between hosts were implicated in shaping the Sin Nombre virus transmission among deer mice
	Immunological	Decreased immunity in a patient receiving hemodialysis was linked to a super-spreading event in the Amoy Gardens, Hong Kong SARS outbreak
Pathogen	Virulence	<i>Salmonella enterica</i> serovar Typhimurium SPI1 and SPI2 pathogenicity islands were associated with super-spreading
	Co-infection	‘Cloud babies’ and ‘cloud adults’ are individuals who, after rhinovirus infection, efficiently spread <i>S. aureus</i> that they are colonized with, and infect others in their environment. HIV shedding is higher in people co-infected with other sexually transmitted diseases, and treatment of those diseases often reduces shedding
Environment	Crowding	A study of the Beijing SARS outbreak revealed that in three super spreading events, the average number of contacts was 24
	Unrecognized/misdiagnosed disease	In a patient admitted to a Beijing hospital, SARS was initially misdiagnosed for tuberculosis
	Inter-hospital transfers	During the SARS outbreak, several patients with previous SARS contacts were admitted for unrelated complaints and were subsequently transferred between hospitals, infecting others
	Building ventilation/airflow dynamics	In the Amoy Gardens residential complex, building ventilation was one of the factors thought to have facilitated the initial SARS transmission to at least 187 individuals

SARS, severe acute respiratory syndrome.

Data in the table were compiled from references 16–19, 26, 32, 33, 37, 38, 41, and 43–48.

valuable practical applications in managing emerging and re-emerging infectious diseases and in developing robust pandemic preparedness plans.

Conflict of interest: No conflict of interest to declare.

References

- Rodríguez DJ, Torres-Sorando. Models of infectious diseases in spatially heterogeneous environments. *Bull Math Biol* 2001;**63**:547–71.
- Woolhouse ME, Dye C, Etard JF, Smith T, Charlwood JD, Garnett GP, et al. Heterogeneities in the transmission of infectious agents: implications for the design of control programs. *Proc Natl Acad Sci U S A* 1997;**94**:338–42.
- Coburn BJ, Wagner BG, Blower S. Modeling influenza epidemics and pandemics: insights into the future of swine flu (H1N1). *BMC Med* 2009;**7**:30.
- Heffernan JM, Smith RJ, Wahl LM. Perspectives on the basic reproductive ratio. *J R Soc Interface* 2005;**2**:281–93.
- Lloyd-Smith JO, Schreiber SJ, Kopp PE, Getz WM. Superspreading and the effect of individual variation on disease emergence. *Nature* 2005;**438**:355–9.
- Brooks J. The sad and tragic life of Typhoid Mary. *CMAJ* 1996;**154**:915–6.
- Kline SE, Hedemark LL, Davies SF. Outbreak of tuberculosis among regular patrons of a neighborhood bar. *N Engl J Med* 1995;**333**:222–7.
- Curtis AB, Ridzon R, Vogel R, McDonough S, Hargreaves J, Ferry J, et al. Extensive transmission of *Mycobacterium tuberculosis* from a child. *N Engl J Med* 1999;**341**:1491–5.
- Muñoz FM, Ong LT, Seavy D, Medina D, Correa A, Starke JR. Tuberculosis among adult visitors of children with suspected tuberculosis and employees at a children's hospital. *Infect Control Hosp Epidemiol* 2002;**23**:568–72.
- Abernathy RS. Tuberculosis: an update. *Pediatr Rev* 1997;**18**:50–8.
- Starke JR. Transmission of *Mycobacterium tuberculosis* to and from children and adolescents. *Semin Pediatr Infect Dis* 2001;**12**:115–23.
- Paunio M, Peltola H, Valle M, Davidkin I, Virtanen M, Heinonen OP. Explosive school-based measles outbreak: intense exposure may have resulted in high risk, even among revaccinees. *Am J Epidemiol* 1998;**148**:1103–10.
- Khan AS, Tshioko FK, Heymann DL, Le Guenno B, Nabeth P, Kerstiëns B, et al. The reemergence of Ebola hemorrhagic fever, Democratic Republic of the Congo, 1995. Commission de Lutte contre les Epidémies à Kikwit. *J Infect Dis* 1999;**179**(Suppl 1):S76–86.
- Cohen MS, Hoffman IF, Royce RA, Kazembe P, Dyer JR, Daly CC, et al. Reduction of concentration of HIV-1 in semen after treatment of urethritis: implications for prevention of sexual transmission of HIV-1. AIDS CAP Malawi Research Group. *Lancet* 1997;**349**:1868–73.
- Moss GB, Overbaugh J, Welch M, Reilly M, Bwayo J, Plummer FA, et al. Human immunodeficiency virus DNA in urethral secretions in men: association with gonococcal urethritis and CD4 cell depletion. *J Infect Dis* 1995;**172**:1469–74.
- Winter AJ, Taylor S, Workman J, White D, Ross JD, Swan AV, Pillay D. Asymptomatic urethritis and detection of HIV-1 RNA in seminal plasma. *Sex Transm Infect* 1999;**75**:261–3.
- Witteck A, Yerly S, Vernazza P. Unusually high HIV infectiousness in an HIV-HCV- and HSV-2-coinfected heterosexual man. *Swiss Med Wkly* 2009;**139**:207–9.
- Bollen LJ, Whitehead SJ, Mock PA, Leelawiwat W, Asavapiriyonant S, Chalermchokchareonkit A, et al. Maternal herpes simplex virus type 2 coinfection increases the risk of perinatal HIV transmission: possibility to further decrease transmission? *AIDS* 2008;**22**:1169–76.
- Chen KT, Segú M, Lumey LH, Kuhn L, Carter RJ, Bulterys M, Abrams EJ, New York City Perinatal AIDS Collaborative Transmission Study (PACTS) Group. Genital herpes simplex virus infection and perinatal transmission of human immunodeficiency virus. *Obstet Gynecol* 2005;**106**:1341–8.
- Nagot N, Ouédraogo A, Foulongne V, Konaté I, Weiss HA, Vergne L, et al. ANRS 1285 Study Group. Reduction of HIV-1 RNA levels with therapy to suppress herpes simplex virus. *N Engl J Med* 2007;**356**:790–9.
- Li Y, Yu IT, Xu P, Lee JH, Wong TW, Ooi PL, et al. Predicting super spreading events during the 2003 SARS epidemics in Hong Kong and Singapore. *Am J Epidemiol* 2004;**160**:719–28.
- Riley S, Fraser C, Donnelly CA, Ghani AC, Abu-Raddad LJ, Hedley AJ, et al. Transmission dynamics of the etiological agent of SARS in Hong Kong: impact of public health interventions. *Science* 2003;**300**:1961–6.
- Lipsitch M, Cohen T, Cooper B, Robins JM, Ma S, James L, et al. Transmission dynamics and control of severe acute respiratory syndrome. *Science* 2003;**300**:1966–70.
- Centers for Disease Control and Prevention (CDC) Severe acute respiratory syndrome—Singapore, 2003. *MMWR Morb Mortal Wkly Rep* 2003;**52**:405–11.
- Shen Z, Ning F, Zhou W, He X, Lin C, Chin DP, et al. Superspreading SARS events, Beijing, 2003. *Emerg Infect Dis* 2004;**10**:256–60.
- Wang ShX, Li YM, Sun BC, Zhang SW, Zhao WH, Wei MT, et al. The SARS outbreak in a general hospital in Tianjin, China—the case of super-spreader. *Epidemiol Infect* 2006;**134**:786–91.
- Tomlinson B, Cockram C. SARS: experience at Prince of Wales Hospital, Hong Kong. *Lancet* 2003;**361**:1486–7.
- Lee N, Hui D, Wu A, Chan P, Cameron P, Joynt GM, et al. A major outbreak of severe acute respiratory syndrome in Hong Kong. *N Engl J Med* 2003;**348**:1986–94.
- Hui DS, Chan MC, Wu AK, Ng PC. Severe acute respiratory syndrome (SARS): epidemiology and clinical features. *Postgrad Med J* 2004;**80**:373–81.
- Wu W, Wang JF, Liu PM, Jiang SP, Chen QY, Chen WX, et al. Comparison of clinical course of patients with severe acute respiratory syndrome among the multiple generations of nosocomial transmission. *Chin Med J (Engl)* 2004;**117**:14–8.
- McKinney KR, Gong YY, Lewis TG. Environmental transmission of SARS at Amoy Gardens. *J Environ Health* 2006;**68**:26–30.
- Li Y, Duan S, Yu IT, Wong TW. Multi-zone modeling of probable SARS virus transmission by airflow between flats in Block E, Amoy Gardens. *Indoor Air* 2005;**15**:96–111.
- Yu IT, Li Y, Wong TW, Tam W, Chan AT, Lee JH, et al. Evidence of airborne transmission of the severe acute respiratory syndrome virus. *N Engl J Med* 2004;**350**:1731–9.
- Lim WH, Kireta S, Russ GR, Coates PT. Uremia impairs blood dendritic cell function in hemodialysis patients. *Kidney Int* 2007;**71**:1122–31.
- Le DH, Bloom SA, Nguyen QH, Maloney SA, Le QM, Leitmeyer KC, et al. Lack of SARS transmission among public hospital workers, Vietnam. *Emerg Infect Dis* 2004;**10**:265–8.
- Capparelli R, Parlato M, Iannaccone M, Roperto S, Marabelli R, Roperto F, et al. Heterogeneous shedding of *Brucella abortus* in milk and its effect on the control of animal brucellosis. *J Appl Microbiol* 2009;**106**:2041–7.
- Kilpatrick AM, Daszak P, Jones MJ, Marra PP, Kramer LD. Host heterogeneity dominates West Nile virus transmission. *Proc Biol Sci* 2006;**273**:2327–33.
- Clay CA, Lehmer EM, Previtali A, St Jeor S, Dearing MD. Contact heterogeneity in deer mice: implications for Sin Nombre virus transmission. *Proc Biol Sci* 2009;**276**:1305–12.
- Matthews L, Low JC, Gally DL, Pearce MC, Mellor DJ, Heesterbeek JA, et al. Heterogeneous shedding of *Escherichia coli* O157 in cattle and its implications for control. *Proc Natl Acad Sci U S A* 2006;**103**:547–52.
- Omisakin F, MacRae M, Ogden ID, Strachan NJ. Concentration and prevalence of *Escherichia coli* O157 in cattle faeces at slaughter. *Appl Environ Microbiol* 2003;**69**:2444–7.
- Lawley TD, Bouley DM, Hoy YE, Gerke C, Relman DA, Monack DM. Host transmission of *Salmonella enterica* serovar Typhimurium is controlled by virulence factors and indigenous intestinal microbiota. *Infect Immun* 2008;**76**:403–16.
- Hattis RP, Halstead SB, Hermann KL, Witte J. Rubella in an immunized island population. *JAMA* 1973;**223**:1010–21.
- Bassetti S, Bischoff WE, Sherertz RJ. Are SARS superspreaders cloud adults? *Emerg Infect Dis* 2005;**11**:637–8.
- Eichenwald HF, Kotsevalov O, Fasso LA. The 'cloud baby': an example of bacterial-viral interaction. *Am J Dis Child* 1960;**100**:161–73.
- Bassetti S, Bassetti-Wyss B, D'Agostino R, Gwaltney JM, Pfaller MA, Sherertz RJ. 'Cloud adults' exist: airborne dispersal of *Staphylococcus aureus* associated with a rhinovirus infection. Abstract 115. 38th Annual Meeting of the Infectious Diseases Society of America, September 7–10, 2000, New Orleans, Louisiana.
- Belani A, Sherertz RJ, Sullivan ML, Russell BA, Reumen PD. Outbreak of staphylococcal infection in two hospital nurseries traced to a single nasal carrier. *Infect Control* 1986;**7**:487–90.
- Sheretz RJ, Reagan DR, Hampton KD, Robertson KL, Streed SA, Hoen HM, et al. A cloud adult: the *Staphylococcus aureus*-virus interaction revisited. *Ann Intern Med* 1996;**124**:539–47.
- Bassetti S, Bischoff WE, Walter M, Bassetti-Wyss BA, Mason L, Reboussin BA, et al. Dispersal of *Staphylococcus aureus* into the air associated with a rhinovirus infection. *Infect Control Hosp Epidemiol* 2005;**26**:196–203.
- Bischoff WE, Bassetti S, Bassetti-Wyss BA, Wallis ML, Tucker BK, Reboussin BA, et al. Airborne dispersal as a novel transmission route of coagulase-negative staphylococci: interaction between coagulase-negative staphylococci and rhinovirus infection. *Infect Control Hosp Epidemiol* 2004;**25**:504–11.
- Bischoff WE, Wallis ML, Tucker BK, Reboussin BA, Pfaller MA, Hayden FG, et al. 'Gesundheit!' sneezing, common colds, allergies, and *Staphylococcus aureus* dispersion. *J Infect Dis* 2006;**194**:1119–26.